
Thomas Hobbes was born in England in 1588.

He wrote about many subjects, including poli-

tics and government. He tried to give a rational

basis for absolute (unlimited) rule by kings. 

The son of a clergyman, Hobbes studied at

Oxford University. As an adult, he traveled to

other European countries, where he met many

writers, scientists, and philosophers. He studied

mathematics and science as well as history and

government. His studies inspired him to take a 

scientific approach to problems of human society.

Hobbes’s thinking about society was greatly

influenced by events in England in the mid 

1600s. The king was struggling for power with

Parliament, England’s lawmaking body. In 1642,

civil war broke out between supporters of the

monarch and Parliament. Hobbes sided with 

the king. 

In 1649, the king was beheaded. For the next

several years, England was ruled by Parliament’s

House of Commons. But disorder and discontent

continued. Finally, in 1660, the monarchy was

restored. 

The chaos of these years had a powerful

impact on Hobbes. What, he asked, is the basis of

social order? To answer this question, he tried to

reason from his observations of human nature.

In Hobbes’s view, human beings were naturally

cruel, selfish, and greedy. In 1651, he published a

book called Leviathan. In this book, he wrote that

people are driven by a restless desire for power.

Without laws or other social controls, people

would always be in conflict. In such a “state of

nature,” life would be “nasty, brutish and short.” 

Governments, Hobbes said, were created to

protect people from their own selfishness. Because

people were selfish by nature, they could not be

trusted to make decisions that were good for soci-

ety as a whole. Only a government that has a ruler

with absolute authority could maintain an orderly

society.

Later Enlightenment thinkers came to quite

different conclusions about human nature and the

best form of government. Hobbes was important,

however, because he was one of the first thinkers

to apply the tools of the Scientific Revolution to

problems of politics. His philosophy may sound

harsh, but he believed it was based on objective

observation and sound reasoning. 

Questions
1. In his book Leviathan, Hobbes described his

beliefs about what human beings are really like.

What are some words he might use to describe

what people are really like?

2. According to Hobbes, why were governments

created? What kind of government did he think

was best, and why?

5

Thomas Hobbes: 

Absolute Rule by Kings


John Locke was born in England in 1632. His

thinking about government and people’s rights

had a major impact on the Enlightenment. 

Thomas Hobbes had argued that kings should

have absolute power. In contrast, Locke favored

constitutional monarchy. In this type of govern-

ment, a basic set of laws limits the ruler’s power.

Locke’s ideas reflected a long tradition in

England. Recall how English barons forced King

John to accept the Magna Carta in 1215. The

Magna Carta favored nobles rather than common

people, but it established the idea of rights and 

liberties that the king had to respect. 

Over time, Parliament became the main check

on the king’s power. During the civil war of the

1640s, Locke’s father fought on the side of

Parliament. The young Locke was greatly influ-

enced by his father’s beliefs.

In the 1680s, another crisis developed. The

new king, James II, was Catholic. His enemies in

Protestant England feared that he wanted to put

Catholics in power. In 1688, they forced James to

flee the country.

The next year, Parliament gave the crown to a

Protestant, King William III. Parliament also

passed a bill of rights. The English Bill of Rights

strengthened the power of Parliament as the repre-

sentative of the people. For example, it forbade

the king to keep a standing army in peacetime or

to levy taxes without Parliament’s consent. It also

listed individual rights. Among them were protec-

tion in court cases from excessive fines and “cruel

and unusual punishment.” 

Locke approved of these changes in England.

In 1690, he published Two Treatises of
Government. In this book, he offered a theory of

government that justified Parliament’s actions. 

Locke denied the divine right of kings to rule.

The true basis of government, he wrote, was a

social contract, or agreement, among free people.

The purpose of government was to protect peo-

ple’s natural rights. These included the right to

life, liberty, and property. In exchange for this 

protection, people gave government the power to

make and enforce laws. 

In Locke’s theory, a government’s authority

was based on the consent of the governed. If the

government failed to respect people’s rights, it

could be overthrown. 

Locke’s view of government had a wide influ-

ence. In 1776, his ideas would be echoed in the

American Declaration of Independence. 

Questions
1. According to Locke, what was the purpose of

government? What rights did he think govern-

ment should protect?

2. In his book Two Treatises of Government,
Locke argued that governments should only

exist with the consent or approval of whom?

What did he say should happen if the govern-

ment does not do its job?

6

John Locke:

Natural Rights


C harles-Louis de Secondat was born in France

in 1689. He is better known by his title, the

Baron de Montesquieu.

In his youth, Montesquieu attended a Catholic

school. Later he became a lawyer. When his uncle

died in 1716, Montesquieu inherited the title of

baron along with his uncle’s fortune. He also

became president of the local parliament. 

In 1721, Montesquieu achieved fame as a

writer with a book called Persian Letters. The

book described French society as seen by fictional

travelers from Persia. It used humor to criticize

French institutions, including the king’s court and

the Catholic Church. It quickly became very popu-

lar, and Montesquieu became an admired guest in

the salons of Paris. 

Montesquieu’s most famous book was The
Spirit of Laws, published in 1748. In this book, he

described his theory of how governments should

be organized. 

Like John Locke, Montesquieu was concerned

with how to protect political liberty. The best way

to do this, he argued, was to divide power among

three branches of government. In such a system,

the legislative branch made the laws. The execu-

tive branch enforced the laws. The judicial branch

interpreted the laws. The three branches should be

separate but equal. In this way, no one branch

would be too powerful. Montesquieu called this

concept the separation of powers.

Montesquieu’s theory reflected his admiration

for the English system of government. In England,

lawmaking was the job of Parliament. The king

enforced the laws, and courts interpreted them.

Each branch of government checked (limited) the

power of the others. When powers were not sepa-

rated in this way, Montesquieu warned, liberty was

soon lost. Too much power in the hands of any

one person or group led to despotism (tyranny). 

Montesquieu’s ideas had a powerful impact on

later thinkers. Among them were the men who

wrote the U.S. Constitution. They made the sepa-

ration of powers a key part of the American sys-

tem of government. 

Questions
1. In his book The Spirit of Laws, Montesquieu

described how he thought governments should

be organized. What was the name of his idea,

and how did it work?

2. According to Montesquieu, what might happen

if governments did not use this idea?

7

Baron de Montesquieu:

Separation of Powers


F rancois-Marie Arouet was born in France in

1694. Under the pen name Voltaire, he became

one of the most celebrated writers of the

Enlightenment. 

As a young man, Voltaire attended a Catholic

college in Paris. After college, he settled on a

career in literature. He soon earned fame as a

writer and as a witty participant in Paris salons. 

Voltaire believed passionately in reforming

society in the name of justice and human happi-

ness. He warred against what he saw as supersti-

tion, error, and oppression. With biting humor, he

attacked the French court and the power of the

Catholic clergy.

One of Voltaire’s most popular books was a

humorous novel called Candide. The novel poked

fun at the idea that the world made by God must

necessarily be “the best of all possible worlds.”

Such a belief, Voltaire thought, prevented people

from fighting the evils in the world. 

Like Montesquieu, Voltaire admired England’s

constitutional monarchy and separation of powers.

In his view, the English were governed by law, not

by the arbitrary wishes of a single ruler. To be

governed by law, he said, was “man’s most 

cherished right.”

Voltaire was especially concerned with free-

dom of thought and expression. He championed

religious tolerance. This meant allowing people to

profess religion in their own ways. Religious

strife, he thought, was one of the main sources of

evil in the world. In reality, no single religion pos-

sessed all the truth. At the same time, there was a

core of truth in all religions. This core was the

“natural religion” that reason made available to

everyone. 

Voltaire also spoke out for the right of free

speech. Once he wrote a letter to a man he strong-

ly disagreed with. He said that he would give his

life so that his opponent could continue to write. A

later writer expressed Voltaire’s feeling in the

words, “I disapprove of what you say, but I will

defend to the death your right to say it.”

Throughout his life, Voltaire criticized intoler-

ance and oppression wherever he saw them. His

outspoken ways often led to conflicts with authori-

ties. Twice he spent time in prison. Several times

he was forced to flee to another city or country

when his opinions made him unwelcome. 

Questions
1. Voltaire believed in a right so strongly that he

said he would defend it to the death. What was

that right?

2. Voltaire was well known for criticizing intoler-

ance wherever he saw it. What happened to 

him because of his outspoken criticism of

authorities?

8

Voltaire: Religious Tolerance

and Free Speech


